Project Operations | 1 | | |---|--| | 1 | | | | | | 2 | TABLE OF (| CONTENTS | | |----|------------|--|------| | 3 | Appendix D | Project Operations | D-3 | | 4 | D.1 | Introduction | D-3 | | 5 | D.2 | Key Project Components | D-3 | | 6 | | D.2.1 River Water Diversion | D-3 | | 7 | | D.2.2 Sedimentation Basin | D-3 | | 8 | | D.2.3 Saline Water Diversion | D-4 | | 9 | | D.2.4 SCH Pond Berms | D-4 | | 10 | | D.2.5 In-Pond Habitat Features | D-4 | | 11 | | D.2.6 Agricultural Drain Interception Ditch | D-4 | | 12 | D.3 | Operational Variables and Range | D-5 | | 13 | | D.3.1 Habitat Requirements and Operational Constraints | D-5 | | 14 | | D.3.2 Salinity of Stored Water | D-6 | | 15 | | D.3.3 Volume of Water in Storage | D-8 | | 16 | | D.3.4 Residence Time | D-9 | | 17 | | D.3.5 Pond Depth | D-9 | | 18 | | D.3.6 Fish Stocking in Ponds | D-9 | | 19 | D.4 | Possible Operational Scenarios | D-14 | | 20 | D.5 | Testing Operational Scenarios | D-22 | | 21 | D.6 | Maintenance Activities | D-22 | | 22 | | D.6.1 Sedimentation Basin Operations | D-22 | | 23 | | D.6.2 Infrastructure Maintenance | D-22 | | 24 | | D.6.3 Erosion Control | D-22 | | 25 | | D.6.4 Vegetation Control | D-23 | | 26 | D.7 | Emergency Operations | D-23 | | 27 | | D.7.1 Avian Disease Outbreak | D-23 | | 28 | | D.7.2 Pond Drawdown | D-23 | | 29 | D.8 | References | D-23 | | 30 | D.9 | Personal Communications | D-25 | # APPENDIX D PROJECT OPERATIONS | I | | | | |----------|------------|--|------| | 2 | TABLES | | | | 3 | Table D-1 | Salinity Tolerances of Local Plant Species | D-8 | | 4 | Table D-2 | Constant Salinity (20 ppt) and Constant Storage Operational Scenario | D-16 | | 5 | Table D-3 | Constant Salinity (35 ppt) and Constant Storage Operational Scenario | D-17 | | 6 | Table D-4 | Variable Salinity (20-35 ppt) and Variable Storage Operational Scenario | D-18 | | 7 | Table D-5 | Variable Salinity (20-35 ppt) and Constant Storage Operational Scenario | D-19 | | 8 | Table D-6 | Highly Variable Salinity (20-40 ppt) and Constant Storage Operational Scenario | D-20 | | 9 | Table D-7 | Highly Variable Salinity (20-40 ppt) and Variable Storage Operational Scenario | D-21 | | 10 | | | | | 11 | FIGURES | | | | 12
13 | Figure D-1 | Operational Range of Salinities and Biological Constraints | D-7 | 2 3 # **Project Operations** ### D.1 Introduction - 4 The Species Conservation Habitat (SCH) ponds are intended to be operated in a manner that would both - 5 provide a partial in-kind re placement for some of the near-term habitat losses at the Salton Sea (the Se a) - and answer key question s regarding t he development of shallo w-water habitat as part of a long-term - 7 restoration program at the Sea. Operations of the Salton Sea SCH Project (Project) co mponents would - 8 have to balance habitat requirements necess ary to achieve desired objectives against com peting - 9 constraints such as environmental limitations (ph ysical, water quality, and clim atological conditions); - 10 compatibility with existing and future adjacent land uses (agricultural fields, geothermal development, - and other habitat projects at the Sonny Bono Salton Sea National Wildlife Refuge); and habitat values (at - the refuge); and consistency with the applicable requirements of the Imperial Irrigation District (IID) - Habitat Conservation Plan/Natural Communities C onservation Plan. Decisions necessary to strike this - balance and meet the objectives would be made within an adaptive management framework. - 15 This appendix provides a conceptual overview of the range of operations that could be used to provide - suitable habitat (for species dependent on the Salton Sea) and to test different operational scenarios as part - of the "proof-of-concept" aspect of the SCH Project. Key indicators of physical, chemical, and biological - attributes of that habitat would be monitored to determine the effects of different operational scenarios, - and any adjust ments would be im plemented as nee ded in accordance with the SCH Monitoring and - 20 Adaptive Management Framework, as described in Appendix E. # 21 D.2 Key Project Components - 22 The general facilities necessary for each alternative in clude river water diversion, sedimentation basin, - saline water diversion, SCH ponds, in-pond habitat features, and an agricultural drain interception ditch. #### 24 D.2.1 River Water Diversion - 25 River water would be diverted for the use of producing shall ow-water aquatic habitat in one of two - 26 manners. For Alternatives 1 and 4, river water would be diverted via a la teral weir placed on the edge of - 27 the river channel. The diversion weir would be located upstream of the SCH p onds to provide sufficient - 28 hydraulic head to convey the water to the SCH pond s with gravity. For Alternatives 2, 3, 5, and 6, river - water would be diverted via electrically driven pumps located adjacent to the SCH ponds. #### 30 D.2.2 Sedimentation Basin - Waters in the New and Alamo rivers contain suspended sediment that would need to be removed prior to - 32 conveyance and delivery to the SCH habitat ponds. The concentration of the suspended sediment in the - rivers is recently reported at about 219 milligrams per liter (mg/L) for the New River and 280 m g/L for - 34 the Alam o River. The water diverted to the SCH ponds from the rivers would have to go through a - 35 sedimentation basin to rem ove the sediment load before the water is release d to the SCH ponds. For - 36 alternatives u sing a gravity diversion, the sedi mentation basin would be locat ed upstream of the SCH - ponds near the point of di version. For alternatives using the pumped diversion, the sedimentation basin - would be located within the SCH pond footprint. - 39 The sedimentation basin would be operated to hold the water just long enough f or the sediment to settle - 40 out. The settling time is a function of the size of the particles suspended in the water column. - 1 Sedimentation basins elsewhere in the Imperial Valley store water for about 5 day s. Routine operations - would include the removal and disposal of the sed iments collected in the sedimentation basin. The - 3 frequency of these actions and amount of material to be removed would be determined once an alternative - 4 were selected for design and could be modified during the life of the SCH Project as a result of sediment - 5 control measures being independent ly im plemented as part of the Clean Water Act Section 303(d) - 6 requirements (Total Maximum Daily Loads). #### 7 D.2.3 Saline Water Diversion - 8 Saline water would be diverted by electrically driven pumps placed on a struc ture in or adjacent to the - 9 Salton Sea to produce the desired salinity in the SCH ponds. The water must be pumped (lifted) because - 10 the Sea's elevation Sea is less th an the desired p ond elevation of -228 feet mean sea level (msl). - 11 Currently, the water would have to be lifted about 4 feet in elevation from the Sea to the SCH ponds. As - the Sea's elevation declines over time, the height that the saline water would have to be lifted would - increase, along with the distance that the water had to be conveyed to reach the ponds. #### 14 D.2.4 SCH Pond Berms - 15 The SCH point complex would be formed by constructing low height (up to approximately 8-foot-high) - berms to contain water and separate the SCH ponds from the remainder of the Salton Sea and its recently - 17 exposed playa. Internal berms would segment the SCH ponds into experimental units. - 18 The SCH ponds would be constructed prim arily on recently exposed pla ya following the existing - 19 topography (ground-surface contours) where possible. The ground surface within the SCH ponds would - be excavated (with a balance between cut and fill) to acquire material to build the berm's and habitat - 21 islands. The borrow areas for the berms would generally form adjacent channels, swale channels, and - shallow excavations. The maxim um water surface elevation would be -228 feet msl. Pond depth would - range from near zero toward the shoreline (-228 msl) to 6 feet at the exterior b erm. Maximum depth in - excavated areas would be up to 10 feet. Outflow stru ctures would be constructed in the outer berms, and - 25 maximum outflow from the SCH pond complex to the Salton Sea would total approximately 130 cubic - 26 feet per second. 39 - 27 Berms would be maintained to repa ir dam age due to structural failu res, differential settli ng, surface - erosion, access, and water management functions. Ber ms may require future s trengthening by others to - accommodate other compatible land uses (e.g., geothermal development). #### 30 D.2.5 In-Pond Habitat Features - 31 Several constructed bird and fish habitat structures would be included in the SCH ponds, such as swales, - 32 holes, and habitat islands. Swales are 2-foot or deeper channels within the pond units that would be - constructed with scr apers and excavat ors. They ultimately would serve as habitat feature s to incre ase - 34 aquatic habitat heterogeneity, con nect shallow and deep areas of a pond unit, and provide deeper refugia - near shallow areas. Each S CH pond would include several islands for bird habitat: one to three nesting - 36 islands (suitable for tern species) and three to six smaller roosting islands (suitable for cor morants and - pelicans). The overall SCH pond complex could also include one or more large (2- to 10-acre) islands that - have rocky and sandy substrate (suitable for cormorant nesting). ## D.2.6 Agricultural Drain Interception Ditch - Water from a djacent agricultural drains that currently flows (or is pum ped) directly into the Salton Sea - 41 would be rerouted around the SCH ponds. The inter ception ditch would allow for the continuati on - 42 connection of these drains to the Salton Sea and not disturb the flow of
agricultural drainwa ter from the - adjacent fields. IID would maintain operational control of these drains and continue to provide all - 2 maintenance activities necessary on these drains. - 3 D.3 Operational Variables and Range - 4 D.3.1 Habitat Requirements and Operational Constraints - 5 SCH ponds are intended to: - Provide habitat suitable for production of fish dependent on the Salton Sea. Likely fish candidates are one or more varieties of tilapia, which are an important forage species for fish-eating birds. Other fishes that could become established in the SCH ponds include desert pupfish (*Cyprinodon* - 9 macularius), sailfin mollies (*Poecilia latipinna*), mosquitofish (*Gambusia affinis*), and threadfin shad (*Dorosoma petenense*). - Provide habitat suitable to support fish-eating birds and other birds dependent on the Salton Sea. - Foraging habitat would be a key attribute, but other features to meet habitat needs for nesting and resting would also be included. - SCH pond o perations would attempt to meet Project goals and objectives given certain constraints of - physical conditions, water qualit y, and climate. The general characteristics of the aquatic habitat that - would likely be present for fish include: - Highly eutrophic, shallow-water ponds that would be highly turbid in spring through fall. - Low temperatures below 50 degrees Fahrenheit (°F) (10 degrees Celcius [°C]) during short periods of the winter and high temperatures in the low–to mid 90s °F (low 30s °C) in the late spring through early fall. - Dissolved oxygen (DO) concentrations ranging from zero mg/L at the mudline to super-saturated during daylight hours in spring to fall. - SCH Project operations would be constrained by the physical characteristics of the ponds (e.g., depth, - area, and bot tom profile), but certain w ater quality conditions could be modified, within some range of - conditions, as needed, by adjusting the limited operational controls to create more desirable habitat - 26 conditions in the ponds. The primary operational variables that could be controlled are: - Salinity of the water within the ponds; - Volume of water in the ponds; - Residence time of the water in the ponds; - 30 Pond depth; - Fish species stocked in the ponds; and - Physical cover elements. - 33 Depending on the specific alternative and p ond design selected, the habitat would be composed of a few - 34 to several individual ponds. This design would allow the operators to try different combinations of - storage, salinity, and residence times to investigate how these factors could be adjusted to provide the best - 36 conditions for fish and birds. Di fferent operational scenarios would be tested during the proof-of-concept - phase, the first 10 years of Project oper ation (to approximately 2025). After the proof-of-concept phase, # APPENDIX D PROJECT OPERATIONS - 1 pond variables would be managed to produce the best habitat for fish and wildlife dependent on the - 2 Salton Sea. - 3 The following discussion is based on the construction and operation of approximately 2,400 acres of - 4 habitat, but the acreage could be less or m ore depending on the alternative select ed and the funding - 5 available for Project construction. # 6 D.3.2 Salinity of Stored Water - 7 The SCH ponds would typically be operated within the range of 20 to 40 parts per thousand (ppt) salinity. - 8 Water from the Alamo River or New River (salinity approximately 2 ppt) would be blended with water - 9 from the Sal ton Sea (current ¹ salinity approximately 53 ppt) t o produce the desired pond salinity. - Blending the river water and seawater in different amounts would allow for a range of salinities to be used - 11 in the ponds.² - Different ponds could be operated under different salinities to test which salinity regime results in the best - 13 combination, or balance, of invertebrate and fish productivity, bird use, seasonal fish survival, and - exposure to selenium (Figure D-1). For example, cold tolerance by tilapia is better at lower salinities (20 - ppt) than at higher salinities (60 ppt) (Lorenzi and S chlenk, in preparation), but seleniu m loading to the - pond is increased (more river water eq uals lower salin ity but hi gher inputs of water-borne seleniu m) - 17 (Appendix I, Selenium Management Strategies). Salinity in the ponds could also be increas ed as needed - 18 to contro I mosquito po pulations (App endix F, Mo squito Co ntrol Plan), co ntrol em ergent vegetation - 19 growth (Tabl e D-1), and limit the development of aquatic habitat that woul d support fre shwater fish - 20 known to be predators of desert pupfish. - During the proof-of-concept phase, sali nities would be typically managed between 20 to 40 ppt. This - range is generally sufficient to control many of the negative factors listed above and within the range to - be tolerated by the fish's pecies expected to be u sed in the SCH ponds. Pond salinity may be allowed to - exceed this general range (from undiluted river water [2 ppt] up to 50 ppt) in the course of balancing - evaporation and water pum ping, or if deem ed appropriate to test specific fish management or habitat - value hy potheses. For exam ple, it may be desirable to operate each pond at a different salinit y (e.g., - 27 undiluted river water, 20 ppt, and 40 ppt) and m onitor biological outcomes and long-term operational - feasibility. SCH ponds would not be operated with hy persaline conditions (greater than 50 ppt) because - 29 they would result in decreased viability of the desired aquatic habitat. ⁻ ¹ The salinity in the Salton Sea is expected to increase in the future, with salinity exceeding 100,000 ppt by 2030 (DWR and DFG 2007). ² Evapoconcentration, increasing the salinity through the evaporation process, was simulated in the water quality modeling for this Project and found to be ineffective in achieving the desired salinity range in a short period of time. 2 3 4 1 Figure D-1 Operational Range of Salinities and Biological Constraints | Table D-1 Sa | alinity Tolerances of L | ocal Plant Sp | ecies | | |---|---|-----------------------------------|---|---| | Species | Habitat | Typical
Salinity
Preference | Widest Salinity Tolerated | Comments and Sources | | California Bulrush
(<i>Schoenoplectus</i>
<i>californicus</i>) | Widespread in fresh
and intermediate
marsh zone | 0-3.5 ppt | Approximately 10 ppt or greater will control populations | Stutzenbaker 1999 Prolonged exposure to extreme conditions (15-20 ppt) exceeds the typical salinity tolerance and populations decline (Louisiana Coastal Wetlands Conservation and Restoration Task Force 2002) | | American Bulrush (Scirpus americanus) Olney's three-square bulrush (Schoenoplectus americanus) | Fresh to intermediate marshes | 0-3.5 ppt | 50% reduction at 4 ppt and no germination above 13 ppt | Stutzenbaker 1999; Uchytil 1992
Management and maintenance
depends primarily on maintenance of
water levels and secondarily on
salinity levels (Uchytil 1992) | | Saltmarsh Bulrush
(<i>Scirpus maritimus</i> or
<i>Scirpus robustus</i>) | Intermediate to
brackish marshes,
often on soils subject
to tidal influence | 3.5-10 ppt | Has been found in hypersaline lakes (-60 ppt) Germination reduced 50% at salinity = 9 ppt. No germination at salinity = 21 ppt. | Stutzenbaker 1999; International
Lake Environment Committee 1998;
Snyder 1991 | | Broad Leaf Cattail
(<i>Typha latifolia</i>) | Freshwater aquatic
normally, but also
found in intermediate
marshes | 0-0.5 ppt | Found in intermediate marshes with salinity up to 3.5 ppt In marshes of southeastern Louisiana, occurred at salt levels up to 1.13% | Stutzenbaker 1999 | | Narrow Leaf Cattail
(<i>Typha angustifolia</i>) | Freshwater aquatic
normally, but also
found in intermediate
marshes; coastal | 0-0.5 ppt | 15-30 ppt | Stutzenbaker1999; Reed et al.1995 | | Southern Cattail (<i>Typha domingensis</i>) | Wetlands ranging from fresh to brackish | 0-10 ppt | 75% mortality occurred at 15 ppt | Stutzenbaker 1999; Glenn et al.
1995 | # D.3.3 Volume of Water in Storage - Storage is the amount of water contained in the SCH ponds at a given time. The volume that could be stored would depend upon the size of the ponds, which varies by alternative. The storage would also be - controlled by changing the inflow and outflow to the SCH ponds. A pond could be operated at a constant - storage or vary ing storage, depending on the proof-o f-concept testing. Reasons for vary ing storage (and - hence the maximum depth and inundated area) inclu de responding to water quality conditions, desire to - 8 create different habitat conditions in the pond (e.g., shallow-water hab itat), vector control, or pond - 9 maintenance. 1 2 3 - Water quality m odeling performed for the SCH Project has shown that DO or tem perature conditions - respond to several operational parameters, including the depth of the water in a pond and pond shape (the - 12 relationship between water depth and surface ar ea). Therefore, changing storage in the pond can alter - these conditions by changing the amount of shallow- and deepwater habitat. - The storage could be operated at any amount from empty (e.g., for emergency maintenance) to full with a - 2 maximum depth of approximately 6 feet at the term in al berm. Should the average depth of the pond be 3 - feet, the storage at full depth would be approximately
7,200 acre-feet for a con structed pond complex of - 4 2,400 acres. Operators would determine the appropriate depth and manage the total storage in the p ond to - 5 meet that depth. # 6 D.3.4 Residence Time - 7 Residence time is a measure of the time it would take the average unit of water volume to pass through - 8 the SCH ponds (or loss to evaporation). The residence time defines the amount of water diverted from the - 9 river and the Sea and in turn controls the diversion facilities, Project energy use, and cost. Residence time - may be an important parameter for the control of habitat conditions in the SCH operations. - SCH pond residence time would be altered as a result of other operations of the SCH ponds or could be an - 12 experimental variable for operational testing. Residence time may vary in response to climatic conditions - 13 (including temperature, wind frequency, direction and speed, and solar illumination) or may be modified - 14 to test various hypotheses regarding the habitat value during differing climatic conditions and to control - anticipated negative conditions. These negative conditions would include the increased probability of - depleted DO concentration (anoxia) in portions of the water column or pond areas. - 17 During the Project's proof-of-concept phase, pond r esidence time would be managed to test the - hypotheses developed through the use of the adaptive management process (see Appendix E). Based on - preliminary water quality modeling results (see Appendix J, Summary of Special Studies Supporting the - 20 EIS/EIR Impact Analysis), it is anticipated that r esidence times could vary from a couple of weeks (2 - 21 weeks) to several months (32 weeks). This range is generally sufficient to support the proof-of-concept - 22 testing while allowing for the control of potential negative factors and the production of the desired - habitat. # 24 D.3.5 Pond Depth - 25 The maximum and average depth of water in the SCH ponds would be varied to test various hy potheses - 26 regarding habitat value during differing climatic conditions and to control anticipated negative conditions - 27 listed above for residence time. Depth also could be controlled to manage predation on the fish in the - ponds. Different ponds could be operate d at different depths, and pond de pth could be changed to test - different scenarios. A range of depths would be created through excavation of material used for berms. - The depth (and pond area) could also be changed by varying the amount of water stored in a pond during - 31 the year. - 32 During the Project's proof-of-concept phase, pond de pth would be managed to test the hy potheses - developed through the use of the adaptive management process (see Appendix F). Based on preliminary - water quality m odeling results (see Ap pendix J), it is anticipated that the m aximum pond depth at t he - edge of the berms would be 6 feet. Pond depth may be managed outside this general range to test specific - 36 fish management or habitat value hypotheses. Ponds may need to be drained or the elevation lowered for r - 37 emergency maintenance or to cont rol aquatic conditions, bu t this dr ainage would not be a routine - 38 occurrence. # 39 D.3.6 Fish Stocking in Ponds #### 40 Fish Species Selection - The SCH po nds would be designed to support fish to serve as prey for pis civorous birds. Pro mising - 42 candidate species must be able to forage, grow, and reproduce in fluctuating salinities using the soft, fine- - 1 grained sediment that would naturally form the p ond substrate. Fish t hat have evolved to deal with - 2 environmental fluctuations would be better able to th rive in SCH ponds than those whose physiology is - less plastic when dealing with environmental extremes. 3 - 4 A number of species present in ri verine or estuarine ha bitats of Southern California and Baja California, - 5 Mexico, could be suitable candidates for a productive SCH fish community (DFG 2011). The main - 6 attributes considered were foraging suitability for a wide range of piscivorous birds (e.g., no "bottom- - 7 hugging" flatfish that would be inaccessible to most birds), resistance to perturbation (e.g., tolerates wide - 8 fluctuations in tem perature, DO, salinity), high productivity, and sustainability. These att ributes were - 9 weighed against potential risk to desert pupfish, pot ential risk for spread to new habitats not current ly - 10 occupied, and difficulty or expense in obtaining or producing sufficient numbers for stocking. F or the - 11 Project's initial establish ment, however, only those species currently inhabiting the Salton Sea and its - 12 connected waters would be considered for use. Desert pupfish, a federally protected species, are present - around the Salton Sea and would be included in the SCH ponds. Selecting only fish species that currently 13 - 14 reside at the Sea would avoid any new impacts beyond what the Salton Sea desert pupilish population is - currently exposed. 15 - Therefore, the fish assemblage propos ed for initia l deliberate in troduction into the SCH p onds would 16 - include one or more forms of tilapia and possibly threadfin shad, as well as desert pupfish, sailfin molly, 17 - 18 and mosquitofish. Stocking more than one fish species in the ponds would provide some redundancy and - 19 improve sustainability of the fish community. If these initial species do not meet the Project objectives, - 20 other candidate species evaluated by DFG (DFG 2011) would be considered. ### Tilapia - 22 Tilapia satisfy the entire suite of attributes sought in a candidate species, more than any other single - species being considered for the SCH Project (DFG 2011). This family of fishes has wide t olerances for 23 - 24 water quality conditions, flexible diet including algae and inverte brates, high fecundity, and distribution - 25 throughout the water column. Furthermore, they could also support sport fishing. This species is highly - 26 tolerant of a wide range of salinities, including high salinities, as demonstrated by their current dominance - 27 in the hypersaline Salton Sea. Juvenile Mozambique hybrids can be slowly acclimated up to 95 grams per - 28 liter and survive at least for 5 days if the tem perature is kept c onstant at 73 to 77 °F (2 3 to 25 °C) - 29 (Sardella et al. 2004a). Til apia are less capable of de aling with high salinity under extreme t emperatures - 30 (Sardella et al. 2004b). The preferred temperature range for optimum tilapia growth is 82° to 86°F (28 t o - 31 30°C). Growth diminishes significantly at temperatures below 68°F (20°C) and death would occur below - 32 50°F (10°C) (Rakocy and McGint y 1998). At tem peratures b elow 54°F (12°C), tilapi a are more - 33 vulnerable to infections by bacteria, fungi, and parasites. The tem perature regime in the SCH ponds - 34 would be expected to be more extreme than that of the current lake (DWR and DFG 20 07). Models of - 35 water temperatures for the SCH ponds predict temperatures below the lethal thr eshhold for Mozambique - 36 hybrid tilapia (Appendix J). - 37 Tilapia are remarkably tolerant of low DO concentrations, considerably below tolerance limits for most - 38 fish. Tilapia can thrive at DO concentrations of 2 mg/L, can survive extended periods of 1 mg/L, and can - 39 tolerate routine dawn DO concentrations of 1 ess than 0.3 m g/L (Popma and Masser 1999). In low DO - 40 conditions, fi sh frequently are found near the surface ta king in water in the thin surficia 1 lay er t hat - 41 remains somewhat oxygenated (personal communication, K. Fitzsimmons 2010). Such behavioral coping - 42 responses could increase the vulnerability of fish to bird predation near the surface. - 43 Their main drawback, other than potential competition with desert pupfish, is whether they could handle - the lowest water tem peratures predicted for SCH ponds. Stocki ng different tilapia species or strains 44 - (individually or in combination) among the SCH poinds could test which species is most sustainable and 45 - 1 resilient, and could enhance st ability of the fishery resource in the ponds in the face of seasonal and - 2 annual fluctuations in water quality parameters. The three tilapia species under consideration for stocking - 3 in the SCH ponds include the following: - 4 California Mozambique Hybrid Tilapia California Mozam bique hy brid tilapia (" Mozambique - 5 tilapia") are a hybrid of *Oreochromis mossambicus* and *O. urolepis hornorum*. This speci es is currently - 6 the dominant species in the Salton Sea and is widely u sed in aqua culture including at fish far ms in the - 7 Salton Sea watershed. Advantages of this species ar e its demonstrated ability to survive, thrive, and - 8 achieve high productivit y in hy persaline conditions, as well as its presu med importance as a suitable - 9 forage fish for all piscivorous birds at the Salton S ea. The risk from using Mozambique tilapia as the sole - forage species is the pote intial for population crashes, as se en with the massive fish die -offs at the - beginning of the decade. The proposed SCH opera tions would be designe d to keep w ater quality - 12 conditions within known tolerances and, therefore, population fluctuations may be dampened. - 13 **Blue Tilapia** Blue tilapia (*Oreochromis aureus*) have a lower tolerance for salinity, but handle colder - temperatures than the othe r two tilapia (Popm a and Masser 1999). Tilapia resem bling blue tilapia are - currently only present in the New and Alamo rivers. The genetic makeup of this tilapia assemblage is - uncertain, but likely includes O. aureus and possibly Mozam bique tilapia genetic material given the - 17 checkered h istory of tilapia introductions an d movements in souther n California (personal - 18 communication, K. Fitzsimmons 2010). - 19 **Redbelly Tilapia** Redbelly tilapia (*Tilapia zillii*) were once the dominant tilapia species in the Salton - Sea, when salinit y was lower. Although the y
were replaced by the Mozam bique tilapia, they are still - 21 thriving in some of the agricultural drains. The difference in their tolerance to salinity and temperature, as - 22 well as a different breed ing strategy, may provi de plasticity in response to perturbation n for a fish - community that contains both species. - 24 The relative tolerances of these species to combinations of salinities (20 ppt, 45 ppt, and 60 ppt) and - 25 temperatures (cold 11-16°C [52-61 °F]), warm 23-28°C [73-82 °F], and hot 33-38°C [91-100°F]) were - tested experimentally (Lorenzi and Schlenk, in preparation). The tested fish included Mozambique tilapia - 27 (two strains: wild fish from Salton Sea and an aquaculture strain from a local fish farm), fish from a blue - 28 tilapia assemblage in the New River, and redbelly tilapia from the New River. The best survival at cold - 29 temperatures was observed with the wild Mozam bique tilap ia, while the aquacultural strain of - 30 Mozambique tilapia was the best performer overal 1 for all sali nities at warm tem peratures. The blue - 31 tilapia strain surprisingly did not have better survival than Mozam bique tilapia in cold conditions. - Redbelly tilapia results were equivocal, due to other sources of mortality in captivity. While most strains - and species had moderately good sur vival in 45 ppt and 60 ppt conditions at warm temperatures, all - species showed poor survival in hot high-salinity (60 ppt) conditions. ### Desert Pupfish - Desert pupfish are listed as an endangered species un der both Federal and California Endangered Species - 37 Acts. They currently inhabit the agricultural drains and creeks that feed into the Salton Sea, shallow areas - of the Sea itself, and numerous cr eated refuge habitats. A stu dy of IID agricultural drains found a n - 39 abundance of desert pupfish positively correlated w ith west ern mosquitofish, salfin molly, and - 40 Mozambique hy brid tilapi a (Martin and Saiki 2005). Desert pupfish are observed most frequently in - 41 shallow water less than ab out 1 foot (30 centi meters) deep with v elocities less than about 1 foot/second - 42 (Black 1980). They are capable of moving freely between the relatively fresh water in the agricultural - drains and the highly saline environment in the Salton Sea (DWR and DFG 2007). - 1 Desert pupish are very tolerant of extreme water quality conditions, and have been held in the laboratory - 2 in water with salinit y greater than 98 ppt (Barlow 1958, as cited in Moyle 2002). The ability of desert - 3 pupfish to tolerate high salinity, high pH, and low DO contributes to their ability to persist at the Salton - 4 Sea. Moyle (2002) summarized the life histor y of desert pupfish as follows, with additional information - 5 as noted. This species can tolerate salinities ranging from freshwater to considerably greater than seawater - 6 (up to 68 ppt in the wild), DO fro m saturation to as low as 0.1 to 0.4 m g/L (parts per million), and - 7 temperatures from 39.9°F (4.4°C) in winter (Schoenherr 1990) to 108.3°F (42.4°C) in summer (Carveth et - 8 al. 200 6). Individuals can survive daily temperature fluctuations of up to 78.8°F (26°C) and salinit - 9 changes of 10 to 15 ppt. Larvae have a higher salinity tolerance (up to 90 ppt) than do adults (68 ppt) and - 10 can withstand sudden salinity changes of up to 35 ppt. - 11 Under current conditions at the Salton Sea, individu al desert pupfish inhabiting creeks and drains that - 12 flow into t he Sea are presumed to move along the Sea's margins and among drains. This movement, - which provi des the opportunit y for genetic exch ange am ong desert pupfish, reduces the potentia - deleterious effects of isolation of individual populations. It also provides the opportunity to recolonize - these same areas in the event a local population is extirpated (DWR and DFG 2007). Therefore, the SCH - 16 Project design would include features to maintain connectivity among populations. - Desert pupfi sh would likely thrive at the SCH ponds, as seen at the Bure au of Reclamation/U.S. - Geological Survey Saline Habitat Ponds (Miles et al. 2009). The ponds that had pupfish were mostly less - than 1 meter deep and had salinities ranging from 12 to 70 ppt (Miles et al. 2009). Pupfish were the most - abundant fish in the Saline Habita t Ponds; over one million were captured when the ponds were drained - 21 in late 2010 (personal communication, J. Crayon 2010). # 22 Sailfin Molly and Mosquitofish - 23 Sailfin m ollies and mosquitofish are sy mpatric with desert pupfish in the Salton Sink. Due to their - presence in the Colorado River, they also occupy much of the agricultural water supply and drainage - 25 systems around the Salton Sea. Like desert pupfish, they demonstrate plasticity in their diet, and tolerance - of high water temperature, high salinity, and low oxygen levels. They inhabit the shallow edges of water - bodies, usually less than 2 feet deep. As livebear ers, they require no special substrate or structure for - 28 reproduction. - 29 Desert pupfish, sailfin m ollies, and m osquitofish overlap considerably in t heir trophic roles where they - 30 co-exist in the Salton Sink. They would provide di versity and a degree of redu ndancy in the SCH fish - 31 community, which could buffer the effects of perturbation in a dynamic system. Birds that forage for - 32 small fi sh would prey on all three species; however, surface gleaners and skimmers would find sailfin - mollies and mosquitofish more accessible, since these fishes are usually active higher in the water column - than are desert pupfish. ### 35 Threadfin Shad - 36 Threadfin shad form schools near the surface in open water. They can live in seawater but do not - 37 reproduce at that salinity. Spawning takes place in open water near floating or partially submerged objects - 38 to which the fertilized eggs stick. The eadfin shad feed heavily on larger zooplankton and can greatly - reduce the abundance of these organisms (Moyle 2002). # 40 Filling and Stocking of SCH Ponds - 41 The SCH ponds would be stocked with fish species currently in the Salton Sea Basin and captured from - 42 local drainages. The initial SCH aquatic community would be comprised of four primary types of fish: - 43 tilapia, sailfin molly, mosquitofish, and desert pupfish. Unintentional invasion of other fish from the river - waters, such as common carp (*Cyprinus carpio*), various Centrarchid species, red shiners (*Cyprinella* - 2 lutrensis), and threadfin s had, may also occur. All but the shad would be unable to survive in water s - 3 above 20 ppt salinity. - 4 Following construction, t he SCH ponds would be f illed with water for the first tim e and allowed to - 5 "season" for a period of several wee ks while undergoing various stages of che mical and biological - 6 succession. Water chemi stry would f luctuate as compounds leach from the newly wetted soils and - 7 microbial communities are initiated. Once phyto- and zooplankton are established and salinity exceeds 20 - 8 ppt, fish could be introduced, starting with sailfin mollies and mosquitofish. - 9 The first fishes introduced would likely be small species. Sailfin mollies are ubiquitous in the Salton Sea - and the agricultural drains surrounding it. They could be easily trapped/and or seined for st ocking into - 11 SCH ponds. The most productive collection of sailfin mollies would take place in the spring, when the - 12 young-of-the-year would still have an approximately 1:1 sex ratio and have not yet been exhausted by the - energetic costs of reproduction. Mosquitofish are nume rous in the agricultural drains at the Salton Sea's - southern end . The y also could be easily trapped a nd/or seined for stocking , or alternately could be - obtained from aquaculture or vector control agen cies. Pupfish would be trapped and/or seined from - several natural localities and created refuges to insure a good representation of available genetic diversity. - 17 Several species and strains of tilapia are present in the waters of the Salton Sea drainag e, and each - 18 requires a different approach for securing sufficiently large numbers of founders. Mozambique hybrid - 19 tilapia are currently abundant in the Sal ton Sea and large numbers could easily be captured for stocking - into SCH ponds. However, their long-t erm availability is tenuous with the increasing salinity in the Sea. - 21 The same fish is available from local aquacultural facilities, but may not perform as well as wild caught - fish, given the selection pressure on the wild population that would likely result in greater tolerance of the - Sea's salinity and temperature range (Lorenzi and Schlenk, in preparation). Redbelly tilapia are abundant - in drains at the Sea's northern end, particularly those filled by tilewater. These populations should persist, - due to the consistency of water quality in those drains, and fish would be available for seining/trapping - for SCH ponds in the future. Finally, tilapia resembling blue tilapia are present in the rivers, agricultural - drains, and Brawley Wetlands. - 28 The release of tilapia into SCH ponds should only take place after phy toplankton and zoopl ankton are - 29 established. If stocks were from freshwater habitats or held in fre shwater while captive, they would be - first acclimated to the salinity in the ponds. This acclimation could be done under captive maintenance, or - 31 by sequestering in a small part of t he ponds and allowing the s alinity to gradually rise to pond levels - before releasing fish into the larger habitat. #### Fish Rearing - Due to ever-i ncreasing salinity and degraded wat er quality in the Salton Sea, the Moza mbique hy brid - 35 tilapia population in the Sea may have declined seriously by the time of construction of the SCH ponds. If - 36 so, extremely intense predation pressure on the fish initially stocked in the ponds may occur. A supply of - fish would be needed for initial
stocking of the SC H ponds and possible restocking if severe fish die-offs - occur. It would be important to stock fi sh in sufficient numbers to start a sustainable population in the - face of predation. Securing an adequate number of fish for stocking may require producing a generation - 40 in captivity from captured wild fish. Tilapia could be collected now from local sources while wild stocks - 41 remain and held for captive propagation at one or more of the private licensed aquaculture facilities in the - 42 area (within 15 m iles of all alternative sites). Several tr ips (fewer than ten) by small (½ to 1 ton) trucks - 43 would be required if cultured fish are to be delivered from an aquaculture facility to SCH ponds. # 1 Physical Cover - 2 Heterogeneity in physical habitat structure could be manipulated in the SCH poinds to enhance cover and - 3 refugia for fish from pre dators and possible therma 1 fluctuations. Refugia from predators would be - 4 necessary to allow a sustainable population of fish t o persist in the face of ex pected heavy predation by - 5 piscivorous birds, especially when fishery resources in the Salton Sea decline and disappear. Refugia or - 6 cover could be provided by deeper waters or phy sical structural complexity. Types of cover elements - 7 considered include: - 8 Swales and Channels Having water deeper than 3 feet in proximity to shallower areas would allow fish - 9 to disperse into areas where they would be m ore dispersed and/or less visible due to turbidity. These - 10 constructed regions of greater depth would provide this element. - 11 **Submerged Aquatic Vegetation** Vegetation coul d also provid e cover fro m predators, especially for - small fish. Widgeon gra ss (*Ruppia* spp.) is expected to become established in the SCH ponds. This - vegetation would likely enhance food supplies by providing more microhabitat structure to support - invertebrate diversity and productivity. Widgeon grass establishes from seed and needs sufficient light for - photosynthesis to reach the pond bottom. Given the projected turbidity, it would be limited to shallow - areas of SCH ponds. - 17 **Floating Islands** These artificial str uctures could be used to provide visual cover and shading for - 18 potential thermal refugia. Floating islands could be deployed in different areas, and would likely be most - 19 useful in shallower are as where other cover is limited. More information would be necess ary to evaluate - 20 the applicability and feasibility of floating islands. - 21 While many of these components would be considered part of the initial pond construction, placement - and size of floating islands could be manipulated to test habitat function. Monitoring of their effectiveness - would be a component of the adaptive management approach for the SCH design and operations. # 24 D.4 Possible Operational Scenarios - 25 Possible operational scenarios are shown in Tables D-2 to D-7. These scenarios are meant to test different - 26 concepts for creating sustainable saline habitat for fish and wildlife that minimizes risks of impacts such - as fish die-offs, ecotoxicity from sel enium, and diseases vector s. Upper and lower extre mes of the - operational range would be tested to detect any effect of that variable on Project performance. Operational - 29 values for each variable could be held constant over time or could be adjusted sea sonally according to - 30 expected outcomes. - The ranges of operational variables to be tested are as follows: - 32 **Salinity** 20-40 ppt. - 33 **Storage** Approxim ately 80 to 1 00 percent of cap acity (the volume would depend on the actual - 34 alternative selected and am ount of ponds constructed). For example, for a constructed pond complex of - 2,400 acres, storage could range from 6,000 to 7,200 acre-feet, assuming an average depth of 3 feet deep - 36 over 2,400 acres). - 37 **Residence Time** 2 to 32 weeks. This range reflects rate of inflow and outflow. - 38 **Fish Species** Fishes considered for initial introduction into S CH ponds would include one or more - forms of tilapia, threadfin shad, desert pupfish, sailfin molly, and mosquitofish. - 1 Several constraints and potential impacts were considered in the design of the operational scenarios: - 2 Water Quality Tolerances of Target Fish The fish species us ed in the ponds would have to surviv e - and reproduce given the expected water quality conditions, both managed (salinity) and uncontrolled (air - 4 temperature, wind m ixing, DO) conditi ons. Tilapia appear to meet many of the require ments for a - 5 productive, sustainable fishery resource for piscivor ous birds. For some tilapia species or strains, cold - 6 tolerance (below 13°C [55°F]) is im paired at high er salinities (Lorenzi and Schlenck, in preparation). - 7 Hydrological modeling suggests that water tem peratures could drop below 11-13°C (52- 55°F) during - 8 December through Februa ry. DO concentrations coul d dip below tilapia minimum toleran ces. Nutrient - 9 concentrations are high in the New and Alamo rivers, due to contributions from agricultural runoff. Water - quality m odeling su ggests high levels of algal growth are possible, along with oxygen deprivation - problems that accompany hot weather algal blooms (B. Barry and M. Anderson, University of California - Riverside, unpublished data). Also, seasonal anoxia could be more frequent and prolo nged in sprin g - 13 (March through May) and fall (October) due to algal blooms. - 14 **Relative Selenium Loading** Selenium in river water supplying the ponds could bioaccumulate through - the food web from invertebrates and fish to birds (see Appendix I, Selenium Management Strategies). - Shorter residence ti me and lower salin ity means greater inputs of river water, which would increase - overall selenium loading to the ponds. - 18 **Vector Risk** Mosquit oes that breed at the pond s could pose a potential hum an health risk. The - 19 likelihood for mosquito vector impacts is based on (1) breeding season (March through November) and - 20 (2) salinity tolerance of mosquito larvae (can survive up to 25 ppt, some reduction in populations between - 21 25-28 ppt, < 28 ppt, reduced population 28-34 ppt, control 35 ppt). - 22 **Emergent Vegetation Control** The SCH ponds would be managed using elevated salinity to reduce - establishment of emergent vegetation, such as cattails and bulrush. Most vegetation is inhibited by 10 ppt - salinity, but some strains could tolerate salinities up to 35 ppt (Table D-2). | Table D-2 | Constant Salinity (20 ppt) and Constant Storage Operational Scenario | |-----------|--| | Table D-Z | Constant Saminty (20 ppt) and Constant Storage Operational Scenario | | | Scenario Name | | | | | | Wate | r Year | | | | | | | |--------------------------|--|----------------------------------|----------------------|---------|------------|--------|--------------------|-----------|-------|-----|-----|-----|------|--| | | | Oct | Nov | Dec | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | | | 1a | Constant Salinity (low range | e), Constan | t Storage | 9 | | | | | | | | | | | | | Salinity (ppt) | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | | | Operating
Variables | Storage (% capacity) | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100% | | | Variables | Residence time (weeks) | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | | | Dissolved oxygen | Anoxia | | | | | Anoxia more common | | | | | | | | | Potential
Constraints | Fish temperature tolerance | | Potentially too cold | | | | | | | | | | | | | and | Selenium loading ¹ | | | | | High ı | relative se | lenium lo | ading | | | | | | | Impacts | Mosquito vector relative risk ² | High | | Low mos | quito risk | | High mosquito risk | | | | | | | | | 1b | Residence time (weeks) | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | | | | Selenium loading ¹ | Medium relative selenium loading | | | | | | | | | | | | | - 1. Relative selenium loading shorter residence time and lower salinity means greater inputs of river water, which increases selenium loading. - 2. Vector risk of mosquitoes based on salinity tolerance (survive <28 ppt, reduced population 28-34 ppt, control 35 ppt) and breeding season (Mar-Nov). | | Relative Se | lenium Loa | ding | | | | | | | | | |--------------------|-------------|------------|--------|-------|--|--|--|--|--|--|--| | Salinity range ppt | | | | | | | | | | | | | Residence Time | 10-19 | 20-29 | 30-39 | 40-50 | | | | | | | | | 4-8 weeks | Higher | High | Medium | Low | | | | | | | | | 10-16 weeks | High | Medium | Low | Lower | | | | | | | | 2 3 | Table D 2 | Constant Colimity (2F nmt) and Constant Starons Operational Conneris | |-----------|--| | Table D-3 | Constant Salinity (35 ppt) and Constant Storage Operational Scenario | | | Scenario Name | | | | | | Wate | r Year | | | | | | |--------------------------|--|-------------------------------|-----------|-----|-----|-----|---------|------------|------|-----|-----|-----|-----| | | | Oct | Nov | Dec | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | | 2 | Constant Salinity (high rang | ge), Consta | nt Storag | е | | | | | | | | | | | | Salinity (ppt) | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | 35 | | Operating
Variables | Storage (% capacity) | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Variables | Residence time (weeks) | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | 16 | | | Dissolved oxygen | Anoxia | | | | | Anoxia | a more co | mmon | | | | | | Potential
Constraints | Fish temperature tolerance | Potentially too cold | | | | | | | | | | | | | and | Selenium loading ¹ | Low relative selenium loading
 | | | | | | | | | | | | Impacts | Mosquito vector relative risk ² | | | | | | Low mos | quito risk | | | | | | - 1. Relative selenium loading shorter residence time and lower salinity means greater inputs of river water, which increases selenium loading. - 2. Vector risk of mosquitoes based on salinity tolerance (survive <28 ppt, reduced population 28-34 ppt, control 35 ppt) and breeding season (Mar-Nov). | Relative Selenium Loading | | | | | | | | | | | | |---------------------------|--------|--------|--------|-------|--|--|--|--|--|--|--| | Salinity range ppt | | | | | | | | | | | | | Residence Time | 10-19 | 20-29 | 30-39 | 40-50 | | | | | | | | | 4-8 weeks | Higher | High | Medium | Low | | | | | | | | | 10-16 weeks | High | Medium | Low | Lower | | | | | | | | Table D-4 Variable Salinity (20-35 ppt) and Variable Storage Operational Scenario | Scenario Name | | | | | | Wate | r Year | | | | | | |--|--|--|---|--|---|---|---|---|--|---
--|---| | | Oct | Nov | Dec | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | | Variable Salinity,
Variable Storage | | | | | | | | | | | | | | Salinity (ppt) | 20 | 20 | 20 | 20 | 20 | 20 | 25 | 30 | 35 | 35 | 30 | 25 | | Storage (% of capacity) | 100 | 100 | 100 | 100 | 100 | 95 | 90 | 85 | 80 | 80 | 90 | 95 | | Residence time (weeks) | 8 | 6 | 4 | 4 | 6 | 8 | 10 | 12 | 16 | 16 | 12 | 10 | | Dissolved oxygen | Anoxia | | | | | Anoxia | noxia more common | | | | | | | Fish temperature tolerance | | | Pote | ntially too | cold | | | | | | | | | Selenium loading ¹ | | High | relative se | elenium lo | ading | | Low relative selenium loading | | | Med-
ium | | | | Mosquito vector relative risk ² | High | Low mosquito risk Hi | | | | | Med | Medium Low risk | | | Medium | | | | Variable Salinity, Variable Storage Salinity (ppt) Storage (% of capacity) Residence time (weeks) Dissolved oxygen Fish temperature tolerance Selenium loading ¹ Mosquito vector | Variable Salinity, Variable Storage Salinity (ppt) 20 Storage (% of capacity) 100 Residence time (weeks) 8 Dissolved oxygen Anoxia Fish temperature tolerance Selenium loading¹ Mosquito vector | Variable Salinity, Variable Storage Salinity (ppt) 20 20 Storage (% of capacity) 100 100 Residence time (weeks) 8 6 Dissolved oxygen Anoxia Fish temperature tolerance Selenium loading High Mosquito vector | Variable Salinity, Variable Storage Salinity (ppt) 20 20 20 Storage (% of capacity) 100 100 100 Residence time (weeks) 8 6 4 Dissolved oxygen Fish temperature tolerance Selenium loading High relative selections of the selection selecti | Variable Salinity, Variable Storage Salinity (ppt) 20 20 20 20 Storage (% of capacity) 100 100 100 100 Residence time (weeks) 8 6 4 4 Dissolved oxygen Fish temperature tolerance Selenium loading High relative selenium loading Mosquito vector | Variable Salinity, Variable Storage 20 | Variable Salinity, Variable Storage 20 | Variable Salinity, Variable Storage Salinity (ppt) 20 20 20 20 20 20 20 20 20 20 25 Storage (% of capacity) 100 100 100 100 100 95 90 Residence time (weeks) 8 6 4 4 6 8 10 Dissolved oxygen Anoxia Anoxia more co Fish temperature tolerance Potentially too cold Selenium loading¹ High relative selenium loading Medium Mosquito vector High Low mosquito risk High High | Variable Salinity, Variable Storage Salinity (ppt) 20 20 20 20 20 20 25 30 Storage (% of capacity) 100 100 100 100 95 90 85 Residence time (weeks) 8 6 4 4 6 8 10 12 Dissolved oxygen Fish temperature tolerance Selenium loading¹ High relative selenium loading Mosquito vector High low mosquito rick May May May May May Apr May May May May May May May May | Variable Salinity, Variable Storage Salinity (ppt) Storage (% of capacity) Residence time (weeks) Dissolved oxygen Fish temperature tolerance Selenium loading¹ Mosquito vector Potentially too cold High relative selenium loading May Jun May Jun Apr Apr May Jun Apr May Jun Apr Apr May Jun Apr Apr May Jun Apr Apr Apr Apr Apr Apr Apr Ap | Variable Salinity, Variable Storage Salinity (ppt) Storage (% of capacity) Residence time (weeks) Dissolved oxygen Fish temperature tolerance Selenium loading¹ Mosquito vector Mosquito vector Potentially too cold Fish temperature This beau mosquito rick mo | Variable Salinity, Variable Storage Salinity (ppt) Storage (% of capacity) Residence time (weeks) Dissolved oxygen Fish temperature tolerance Selenium loading¹ Mosquito vector High relative selenium loading Nov Dec Jan Feb Mar Apr May Jun Jul Aug May Jun Jul Aug Aug Aug Apr May Jun Jul Aug Aug Aug Apr May Jun Jul Aug Aug Aug Aug Apr May Jun Jul Aug Aug Aug Aug Aug Aug Aug Aug | - 1. Relative selenium loading shorter residence time and lower salinity means greater inputs of river water, which increases selenium loading. - 2. Vector risk of mosquitoes based on salinity tolerance (survive <28 ppt, reduced population 28-34 ppt, control 35 ppt) and breeding season (MarNov). | Relative Selenium Loading | | | | | | | | | | |---------------------------|--------------------|---|--------|--------|-------|--|--|--|--| | | Salinity range ppt | | | | | | | | | | Residence | | | | | | | | | | | Time | 10-19 | | 20-29 | 30-39 | 40-50 | | | | | | 4-8 weeks | Highe | | High | Medium | Low | | | | | | 10-16 | | | | | | | | | | | weeks | High | ľ | Medium | Low | Lower | | | | | 3 | Table D-5 Variable Salinity (20-35 ppt) and Constant Storage Operational Scen | Table D-5 | Variable Salinity (20-35 ppt) and Constant Storage Operational Scenario | |---|-----------|---| |---|-----------|---| | | Scenario Name | | Water Year | | | | | | | | | | | |--------------------------|--|------------|--------------------------------|-----|-----|-----|--------|-----------------|-----|-----------------------|-----------|--------|-----| | | | Oct | Nov | Dec | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | | 4 | Variable Salinity, Consta | nt Storage | ! | | | | | | | | | | | | | Salinity (ppt) | 20 | 20 | 20 | 20 | 20 | 20 | 25 | 30 | 35 | 35 | 30 | 25 | | Operating
Variables | Storage (% capacity) | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | variables | Residence time (weeks) | 8 | 6 | 4 | 4 | 6 | 8 | 10 | 12 | 16 | 16 | 12 | 10 | | | Dissolved oxygen | Anoxia | | | | | Anoxia | kia more common | | | | | | | Potential
Constraints | Fish temperature tolerance | | Potentially too cold | | | | | | | | | | | | and
Impacts | Selenium loading ¹ | | High relative selenium loading | | | | | Medium | | Low relative selenium | | Medium | | | | Mosquito vector relative risk ² | High | Low mosquito risk High | | | | | Medium | | Low | | Medium | | | | • | - | | | | | | | | | mim 1 aaa | | | 1. Relative selenium loading – shorter residence time and lower salinity means greater inputs of river water, which increases selenium loading. | Relative Selenium Loading | | | | | | | | | | |---------------------------|--------------------|--------|--------|-------|--|--|--|--|--| | | Salinity range ppt | | | | | | | | | | Residence | | | | | | | | | | | Time | 10-19 | 20-29 | 30-39 | 40-50 | | | | | | | 4-8 weeks | Higher | High | Medium | Low | | | | | | | 10-16 weeks | High | Medium | Low | Lower | | | | | | ^{2.} Vector risk of mosquitoes based on salinity tolerance (survive <28 ppt, reduced population 28-34 ppt, control 35 ppt) and breeding season (Mar-Nov). Table D-6 Highly Variable Salinity (20-40 ppt) and Constant Storage Operational Scenario | | Scenario Name | | | | | | Wate | er Year | | | | | | |
--|--|----------------------|--------------------------------|------------|------------|-----------|-----------|-----------------|------------------------|---------------------------|-----------|-------------|--|--| | | | Oct | Nov | Dec | Jan | Feb | Mar | Apr | May | Jun Ju | l Aug | Sep | | | | 5 | Variable Salinity, Consta | nt Storage | • | | | | | | | | | | | | | | Salinity (ppt) | 20 | 20 | 20 | 20 | 20 | 20 | 30 | 40 | 40 4 | 40 | 30 | | | | Operating
Variables | Storage (% capacity) | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 10 | 0 100 | 100 | | | | variables | Residence time (weeks) | 12 | 10 | 8 | 8 | 10 | 12 | 16 | 20 | 20 2 | 20 | 16 | | | | | Dissolved oxygen | Anoxia | | | | | Anoxi | kia more common | | | | | | | | Potential
Constraints | Fish temperature tolerance | Potentially too cold | | | | | | | | | | | | | | and
Impacts | Selenium loading ¹ | High | High relative selenium loading | | | Med | dium | Low | Lower relative loading | | | Low | | | | | Mosquito vector relative risk ² | High | h Low mosquito risk | | | | High | Med-
ium | Low | | | Med-
ium | | | | 1. Relative se | elenium loading – shorter re | esidence t | ime and lo | wer salini | ty means { | greater | | | Relativ | Relative Selenium Loading | | | | | | inputs of river water, which increases selenium loading. | | | | | | | | | | Salinity | range ppt | | | | | 2. Vector risk of mosquitoes based on salinity tolerance (survive <28 ppt, reduced | | | | | | | Residence | | | | | | | | | population 2 | oulation 28-34 ppt, control 35 ppt) and breeding season (Mar-Nov). | | | | | Time | 10-19 | 20-29 | 30-39 | 40-50 | | | | | | | | | | | | 4-8 weeks | Higher | High | Medium | Low | | | | | | | | | | | | | | 10-16 | | | | | | | | | | | | | | | | weeks | High | Medium | Low | Lower | | | Table D-7 Highly Variable Salinity (20-40 ppt) and Variable Storage Operational Scenario | Scenario Name | Water Year | | | | | | | | | | | | |--|--|--|--|---|---|--|---|--|--|--|---|--| | | Oct | Nov | Dec | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | | Variable Salinity, Variab | ole Storage | ! | | | | | | | | | | | | Salinity (ppt) | 20 | 20 | 20 | 20 | 20 | 20 | 30 | 40 | 40 | 40 | 40 | 30 | | Storage (% capacity) | 100 | 100 | 100 | 100 | 100 | 95 | 90 | 85 | 80 | 80 | 90 | 95 | | Residence time
(weeks) | 12 | 10 | 8 | 8 | 10 | 12 | 16 | 20 | 16 | 20 | 20 | 16 | | Dissolved oxygen | Anoxia | | | | | Anoxia more common | | | | | | | | Fish temperature tolerance | | | Pote | entially too | cold | | | | | | | | | Selenium loading ¹ | | High relati | High relative loading | | | Medium | | ow Very Low relative loading | | ng | Low | | | Mosquito vector relative risk ² | High | | Low mosquito risk | | | High | Med-
ium | Low | | | | Med-
ium | | | Salinity (ppt) Storage (% capacity) Residence time (weeks) Dissolved oxygen Fish temperature tolerance Selenium loading ¹ Mosquito vector | Variable Salinity, Variable Storage Salinity (ppt) 20 Storage (% capacity) 100 Residence time (weeks) 12 Dissolved oxygen Anoxia Fish temperature tolerance Selenium loading 1
Mosquito vector High | Variable Salinity, Variable Storage Salinity (ppt) 20 20 Storage (% capacity) 100 100 Residence time (weeks) 12 10 Dissolved oxygen Anoxia Fish temperature tolerance Fish temperature tolerance High relations Mosquito vector High | Variable Salinity, Variable Storage Salinity (ppt) 20 20 20 Storage (% capacity) 100 100 100 Residence time (weeks) 12 10 8 Dissolved oxygen Anoxia Fish temperature tolerance Pote Selenium loading¹ High relative loading Mosquito vector High Low most | Variable Salinity, Variable Storage Salinity (ppt) 20 20 20 20 Storage (% capacity) 100 100 100 100 Residence time (weeks) 12 10 8 8 Dissolved oxygen Anoxia Fish temperature tolerance Potentially too Selenium loading¹ High relative loading Mosquito vector High relative loading | Variable Salinity, Variable Storage Salinity (ppt) 20 20 20 20 20 Storage (% capacity) 100 100 100 100 100 Residence time (weeks) 12 10 8 8 10 Dissolved oxygen Anoxia Potentially too cold Fish temperature tolerance Potentially too cold Selenium loading 1 High relative loading Med Mosquito vector High relative loading Med | Variable Salinity, Variable Storage Salinity (ppt) 20 20 20 20 20 20 Storage (% capacity) 100 100 100 100 100 95 Residence time (weeks) 12 10 8 8 10 12 Dissolved oxygen Anoxia Potentially too cold Fish temperature tolerance Potentially too cold Selenium loading¹ High relative loading Medium Mosquito vector High Low mesquite rick High | Variable Salinity, Variable Storage Salinity (ppt) 20 20 20 20 20 30 Storage (% capacity) 100 100 100 100 95 90 Residence time (weeks) 12 10 8 8 10 12 16 Dissolved oxygen Anoxia Anoxia more contributed tolerance Potentially too cold Anoxia more contributed tolerance Selenium loading¹ High relative loading Medium Low mesquite risk High Medium Mosquito vector High Low mesquite risk High Medium | Variable Salinity, Variable Storage Salinity (ppt) 20 20 20 20 20 20 30 40 Storage (% capacity) 100 100 100 100 100 95 90 85 Residence time (weeks) 12 10 8 8 8 10 12 16 20 Dissolved oxygen Fish temperature tolerance Selenium loading High relative loading Medium Low Verelative risk High Low mosquito risk High Medium Low Verelative risk Medium Low Verelative risk Medium Low Medium Low Medium Low Medium Medium Low Verelative risk Medium Low Medium Low Medium Mediu | Variable Salinity, Variable Storage Salinity (ppt) 20 20 20 20 20 20 30 40 40 Storage (% capacity) 100 100 100 100 100 95 90 85 80 Residence time (weeks) 12 10 8 8 8 10 12 16 20 16 Dissolved oxygen Anoxia Potentially too cold Fish temperature tolerance Selenium loading High relative loading Medium Low Very Low relative risk High Low mosquito risk High Medium Low Cold | Variable Salinity, Variable Storage Salinity (ppt) 20 20 20 20 20 20 30 40 40 40 40 Storage (% capacity) 100 100 100 100 100 95 90 85 80 80 Residence time (weeks) 12 10 8 8 8 10 12 16 20 16 20 16 20 Dissolved oxygen Fish temperature tolerance Selenium loading 1 High relative loading Mosquito vector relative risk 1 High Low mosquito risk High Medium Low Very Low relative loading Low Low | Variable Storage Salinity (ppt) 20 20 20 20 20 30 40 40 40 40 Storage (% capacity) 100 100 100 100 95 90 85 80 80 90 Residence time (weeks) 12 10 8 8 10 12 16 20 16 20 20 Dissolved oxygen Anoxia Anoxia more common Fish temperature tolerance Potentially too cold Selenium loading¹ High relative loading Medium Low Medium Low Medium | ^{1.} Relative selenium loading –shorter residence time and lower salinity means greater inputs of river water, which increases selenium loading. | Relative Selenium Loading | | | | | | | | | | |---------------------------|--------------------|--------|--------|-------|--|--|--|--|--| | | Salinity range ppt | | | | | | | | | | Residence Time | 10-19 | 20-29 | 30-39 | 40-50 | | | | | | | 4-8 weeks | Higher | High | Medium | Low | | | | | | | 10-16 weeks | High | Medium | Low | Lower | | | | | | ^{2.} Vector risk of mosquitoes based on salinity tolerance (survive <28 ppt, reduced population 28-34 ppt, control 35 ppt) and breeding season (Mar-Nov). # 1 D.5 Testing Operational Scenarios - 2 Different operational scenarios would be tested in the proof-of-concept period for approximately 10 years - 3 (estimated 2015–2025). Two or m ore operational scen arios would be im plemented si multaneously in - 4 separate ponds, and outcomes monitored to test p erformance in meeting o bjectives and minimizing - 5 impacts. Key indicators of i mportant phy sical, water quality, and biol ogical attributes would be - 6 monitored. - 7 Certain indicators of flow and water quality would be frequently monitored to guide daily or weekly pond - 8 operations. These operational triggers include pum ping or inflow rates of river water and saline water , - 9 outflow rates, and salinity of water at inflow and in ponds. - 10 Indicators of Project performance would be identified based on the SCH objectives. Thresholds or desired - 11 conditions for each indicator would be defined, and progress toward meeting those objectives measured - 12 according to the Monitoring and Adaptive Mana gement Fra mework (Ap pendix E). For exa mple, - measuring abundance and community composition of fishes in different ponds would be an indicator of - SCH Project effectiveness at providing foraging habitat for piscivorous birds (Objective 1) and creating - sustainable aquatic habitat (Objective 3). #### 16 D.6 Maintenance Activities - 17 SCH Project im plementation would also include st andard maintenance that would not be varied - 18 experimentally. These types of operations would include: - Sedimentation basin operations; - Infrastructure maintenance: - Erosion control structure maintenance; - Vegetation control; and - Vector control (see Appendix F, Mosquito Control Plan). ### 24 D.6.1 Sedimentation Basin Operations - 25 There would be two sedimentation basi ns. Operation and maintenance would o ccur throughout the year - and at the end of the year. One basin would be operated at any given time, storing water and settling - sediment. The other basin would be drained of water, the sediment dried, and sediment excavated down to - 28 original design elevation. Excavated sedi ment would be used on the Project to maintain berms, offset - settling of berms, and create additional habitat islands if necessary. #### 30 D.6.2 Infrastructure Maintenance - Monitoring of phy sical structures would be conducted on a regular basis to check condition, and and - 32 maintenance or repairs implemented on an ongoin g basis as need ed. Project infrastructure for the water - supply includes pumps, pump facilities and pipeli nes and inlet structures. Infrastructure for the water - control structures includes culverts, gates, and weirs between ponds and from the ponds to the Salton Sea. #### 35 D.6.3 Erosion Control - 36 Berm structure, riprap, and roadways on the crown would be checked periodically for seepage, cracking, - 37 erosion, and extensive burrowing by animals. Areas that would potentially receive more wave action due - 1 to extended wind fetch would receive closer scrutiny. Typical maintenance activities could include adding - 2 riprap, filling cracks or eroded areas, or spreading gravel on the roadway. # 3 D.6.4 Vegetation Control - 4 Unwanted vegetation at SCH infrastructure could include cattails, tules and salt cedar. Measures would be - 5 implemented to control vegetation on berms that could compromise structural integrity. Vegetation would - 6 also be rem oved from the sedimentation basin, interception ditch, and around the river pump station to - 7 maintain storage and flow capacity . Best management practices for vegetation control would be - 8 implemented as appropri ate, includin g but not li mited to phy sical rem oval and chemical control - 9 appropriate near waterways. # 10 D.7 Emergency Operations - Under certain circumstances, it may be necessary to enact rapid response operations in response to a - sudden threat or emergency, such as: - Avian disease outbreak; - Rapid drawdown of ponds for emergency actions; and - Mosquito-borne diseases (see Appendix F, Mosquito Control Plan). #### 16 D.7.1 Avian Disease Outbreak - 17 Birds would be monitored regularly for signs of disease outbreaks, and monitoring would be intensified if - signs of dise ase are present. Dead and dy ing birds would be collected to disrupt c yeles of infectious - diseases. Potentially infectious carcasses would be incinerated at the Sonny B ono Refuge. For diseases - that can be treated, such as the early stages of botu lism, sick birds would be collected for rehabilitation - and release, as is currently done on the Salton Sea. #### 22 D.7.2 Pond Drawdown - 23 Under certain conditions it may become necessary to rapidly reduce water elevations a pond, such as - 24 emergency repair of water control structures or be rms, sudden change in po nd water quality, or noxious - 25 species control. The drawdown would involve raising the flashboards on the outlet control structure(s) to - release water to the Sea. Draining of the ponds could occur as a result of a breach in one or more berms, - but complete draining would not be utilized as a typical pond m anagement action. Under certain - 28 emergency conditions, such as a pesticide spill in the SCH source waters, or to eradicate a noxious - aguatic invader, SCH ponds could be deliberately drained. In such an event, low areas o f the ponds' - would retain water and act as tem porary refugia for fish by design, by allowing either the salvage of the - remaining fish or leaving fish in place as recruitment stocks for re-establishing fish populations. #### 32 D.8 References - Barry, B., and M. Anderson. University of California Riverside, unpublished data. - 34 Black, G.F. 1980. Status of the desert pupfish *Cyprinodon macularius* (Baird and Girard), in California. - 35 Inland Fisheries Endangered Species Program, Special Publication 80-1. California - Department of Fish and Game. - 37 California Department
of Fish and Game (DFG). 2011. Fish matrix: An analytical tool for selecting an - aquatic community for proposed Species Conservation Habitat. Memorandum, dated April - 39 22. | 1
2
3 | California Department of Water Resources (DWR) and California Department of Fish o | | |----------------------|--|-----------------| | 4
5
6 | Carveth, C.J., A.M. Widmar, and S.A. Bonar. 2006. Comparison of upper thermal tolerance and nonnative fish species in Arizona. Transactions of the American Fisheries 3 135(6):1433-1440. | | | 7
8
9 | Glenn, E., T.L. Thompson, R. Frye, J. Riley, and D. Baumgartner. 1995. Effects of salinity evapotranspiration of <i>Typha domingensis</i> . Environmental Research Laboratory Accepted May 16, 1995; Available online March 29, 2000. | • | | 10
11
12 | International Lake Environment Committee. 1998. Biological features. In Management of I Waters, Vol. 6, Chapter 3, p. 27. Available online at: http://www.ilec.or.jp/eg/pubs/guideline/chapter/Vol.6_chapter/Vol.6_Chapter3 | | | 13
14 | Lorenzi, V. and D. Schlenk. In preparation. Draft report for Task Order #5 - Fish Tolerance California Riverside. | . University of | | 15
16
17 | Louisiana Coastal Wetlands Conservation and Restoration Task Force. 2002. Vegetative pla Hackberry demonstration (CS-19). October. Available online at: http://lacoast.gov/reports/gpfs/CS-19.pdf. | antings, west | | 18
19
20 | Martin, B.A., and M.K. Saiki. 2005. Relation of desert pupfish abundance to selected environment variables in natural and manmade habitats in the Salton Sea Basin. Environment Fishes 73(1):97-107. | | | 21
22 | Miles A.K., M.A. Ricca, A. Meckstroth, and S.E. Spring. 2009. Salton Sea ecosystem moni U.S. Geological Survey Open File Report 2009-1976. | toring project. | | 23 | Moyle, P.B. 2002. Inland fishes of California. Berkeley and Los Angeles: University of Cal | ifornia Press. | | 24
25
26 | Popma, T., and M. Masser. 1999. Tilapia life history and biology. Southern Regional Aquad Publication SRAC-283. March. Website (http://aqua.ucdavis.edu/DatabaseRoot/pdf/283FS.PDF) accessed March 29, 20 | | | 27
28
29 | Rakocy, J.E, and A.S. McGinty. 1989. Pond culture of tilapia. Southern Regional Aquaculture Publication SRAC-280. Website (http://aqua.ucdavis.edu/DatabaseRoot/pdf/28 accessed March 29, 2011. | | | 30
31 | Reed, S.C., R.W. Crites, and E J. Middlebrooks. 1995. Natural Systems for Waste Manager Treatment. Second Edition. New York: McGraw-Hill Inc. | nent and | | 32
33
34
35 | Sardella, B.A., V. Matey, J. Cooper, R.J. Gonzalez, and C.J. Brauner. 2004a. Physiological and morphological indicators of osmoregulatory stress in 'California' Mozamb (<i>Oreochromis mossambicus x O. urolepis hornorum</i>) exposed to hypersaline w Journal of Experimental Biology, 207:1399-1413. | ique tilapia | | 36
37 | Sardella, B.A., J. Cooper, R.J. Gonzalez, and C.J. Brauner. 2004b. The effect of temperatur Mozambique tilapia hybrids (<i>Oreochromis mossambicus</i> x O. urolepis hornoru | | | 1 2 | | full-strength and hypersaline seawater. Comparative Biochemistry and Physiology, Part A(137):621–629. | |----------------------------|-------------|--| | 3 4 | Schoenherr | r, A.A. 1990. A comparison of two populations of the endangered pupfish (<i>Cyprindon macularius</i>). Second annual report. California Department of Fish and Game. | | 5
6
7
8
9 | Snyder, S.A | A. 1991. <i>Bolboschoenus robustus</i> . In Fire Effects Information System. U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Fire Sciences Laboratory (Producer). Website (http://www.fs.fed.us/database/feis/plants/graminoid/bolrob/introductory.html) accessed October 29, 2010. | | 10
11 | Stutzenbak | er, C.D. 1999. Aquatic and Wetland Plants of the Western Gulf Coast. Austin: Texas Parks and Wildlife Press. Pp. 115, 123-125, 333-337. | | 12
13
14
15
16 | Uchytil, R. | J. 1992. <i>Schoenoplectus americanus</i> . In Fire Effects Information System. U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Fire Sciences Laboratory (Producer). Website (http://www.fs.fed.us/database/feis/plants/graminoid/schame/introductory.html) October 29, 2010. | | 17 | D.9 | Personal Communications | | 18
19 | Crayon, Jac | ck. 2011. California Department of Fish and Game, personal communication with Ramona Swenson, Cardno ENTRIX, on May 17. | | 20
21 | Fitzsimmoı | ns, Kevin. 2010. University of Arizona. Personal communication with Ramona Swenson, Cardno ENTRIX, July 28. | | 22 | | | # APPENDIX D PROJECT OPERATIONS